

Appendix O. Full Species Survey Results

Section I.

Questions 1-3 excluded from this report

Section II. Information on SGCN and their habitats in Indiana

4. In which of the following taxonomic groups do you consider yourself knowledgeable to provide

relevant species and habitat information for SGCN? (Check all that apply)

Taxa
Number

(N)

Mammals 44

Birds 53

Fish 46

Amphibians 23

Reptiles 20

Mollusks 18

5. Select the species from the following SGCN list for which you consider yourself knowledgeable to

provide relevant species population and habitat information. For each individual species you select,

you will be asked to respond to 23 related questions. (Check all that apply)

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

Mammals Bats Corynorhinus
rafinesquii

Rafinesqueôs Big-eared
Bat

NA SC 5

Lasionycteris
noctivagans

Silver-haired Bat NA SC 5

Lasiurus borealis Red Bat NA SC 11

Lasiurus cinereus Hoary Bat NA SC 7

Myotis austroriparius Southeastern Myotis NA SC 4

Myotis grisescens Gray Myotis FE SE 5

Myotis leibii
Eastern Small-footed
Myotis

NA SC 5

Myotis lucifugus Little Brown Myotis NA SC 16

Myotis septentrionalis
Northern Long-eared
Myotis

NA SC 14

Myotis sodalis Indiana Myotis FE SE 23

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

 Nycticeius humeralis Evening Bat NA SE 5

Perimyotis subflavus Tri-colored Bat NA SC 11

Mustelids Mustela nivalis Least Weasel NA SC 7

Taxidea taxus Badger NA SC 6

Rabbits Sylvilagus aquaticus Swamp Rabbit NA SE 9

Rodents Geomys bursarius Plains Pocket Gopher NA SC 9

Neotoma magister Allegheny Woodrat NA SE 11

Spermophilus franklinii
Franklinôs Ground
Squirrel

NA SE 10

Shrews &

Moles
Condylura cristata Star-nosed Mole NA SC 4

Sorex fumeus Smoky Shrew NA SC 4

Sorex hoyi Pygmy Shrew NA SC 5

Birds Cranes Grus americana Whooping Crane FE SE 10

Grus canadensis Sandhill Crane NA SC 17

Herons,

Egrets, &

Bitterns

Ardea alba Great Egret NA SC 9

Botaurus lentiginosus American Bittern NA SE 5

Ixobrychus exilis Least Bittern NA SE 7

Nyctanassa violacea
Yellow-crowned Night-
heron

NA SE 5

Nycticorax
Black-crowned Night-
heron

NA SE 6

Nightjars Caprimulgus vociferus Eastern Whip-poor-will NA SC 7

Chordeiles minor Common Nighthawk NA SC 8

Rails Gallinula chloropus Common Moorhen NA SE 3

Laterallus jamaicensis Black Rail NA SE 3

Rallus elegans King Rail NA SE 6

Rallus limicola Virginia Rail NA SE 5

Raptors Accipiter striatus Sharp-shinned Hawk NA SC 5

Asio flammeus Short-eared Owl NA SE 5

Buteo lineatus Red-shouldered Hawk NA SC 11

Buteo platypterus Broad-winged Hawk NA SC 7

Circus cyaneus Northern Harrier NA SE 5

Falco peregrinus Peregrine Falcon NA SC 7

Haliaeetus
leucocephalus

Bald Eagle NA SC 10

Ictinia mississippiensis Mississippi Kite NA SC 3

Pandion haliaetus Osprey NA SE 5

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

 Tyto alba Barn Owl NA SE 4

Shorebirds Arenaria interpres Ruddy Turnstone NA SC 1

Bartramia longicauda Upland Sandpiper NA SE 4

Charadrius melodus Piping Plover FE SE 4

Limnodromus griseus Short-billed Dowitcher NA SC 4

Phalaropus tricolor Wilsonôs Phalarope NA SC 3

Pluvialis dominica American Golden-plover NA SC 8

Tringa melanoleuca Greater Yellowlegs NA SC 5

Tringa solitaria Solitary Sandpiper NA SC 6

Tryngites subruficollis Buff-breasted Sandpiper NA SC 3

Ammodramus henslowii Henslowôs Sparrow NA SE 16

Cistothorus palustris Marsh Wren NA SE 6

Cistothorus platensis Sedge Wren NA SE 7

Dendroica cerulea Cerulean Warbler NA SE 10

Dendroica kirtlandii Kirtlandôs Warbler FE SE 3

Helmitheros
vermivorum

Worm-eating Warbler NA SC 4

Lanius ludovicianus Loggerhead Shrike NA SE 6

Mniotilta varia Black-and-white Warbler NA SC 4

Sturnella neglecta Western Meadowlark NA SC 1

Vermivora chrysoptera Golden-winged Warbler NA SE 3

Wilsonia citrina Hooded Warbler NA SC 8

Xanthocephalus
xanthocephalus

Yellow-headed Blackbird NA SE 2

Terns Chlidonias niger Black Tern NA SE 4

Sternula antillarum Least Tern FE SE 9

Waterfowl Cygnus buccinator Trumpeter Swan NA SE 5

Fish Catfish Noturus stigmosus Northern Madtom NA SC 4

Cavefish Amblyopsis spelaea Northern Cavefish NA SE 4

Cyprinids Clinostomus elongatus Redside Dace NA SE 9

Hybopsis amnis Pallid Shiner NA SE 1

Notropis anogenus Pugnose Shiner NA SC 1

Notropis dorsalis Bigmouth Shiner NA SC 1

Rhinichthys cataractae Longnose Dace NA SC 4

Darters Ammocrypta clara Western Sand Darter NA SC 3

Etheostoma maculatum Spotted Darter NA SC 5

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

 Etheostoma proeliare Cypress Darter NA SC 3

Etheostoma tippecanoe Tippecanoe Darter NA SC 4

Etheostoma variatum Variegate Darter NA SE 4

Percina copelandi Channel Darter NA SE 4

Percina evides Gilt Darter NA SE 3

Lampreys Ichthyomyzon fossor Northern Brook Lamprey NA SE 4

Pikes Esox masquinongy
ohioensis

Ohio River Muskellunge NA SC 4

Salmonids Coregonus artedi Cisco NA SC 13

Coregonus
clupeaformis

Lake Whitefish NA SC 3

Sculpins Cottus cognatus Slimy Sculpin NA SC 6

Sturgeons Acipenser fulvescens Lake Sturgeon NA SE 11

Suckers Catostomus
catostomus

Longnose Sucker NA SC 2

Moxostoma
valenciennesi

Greater Redhorse NA SE 8

Pygmy
Sunfish

Elassoma zonatum Banded Pygmy Sunfish NA SC 3

Sunfish Lepomis symmetricus Bantam Sunfish NA SE 3

Trout-
perches

Percopsis
omiscomaycus

Trout-perch NA SC 4

Amphibians Aquatic

Salamanders

Cryptobranchus
alleganiensis

Hellbender NA SE 5

Necturus maculosus Common Mudpuppy NA SC 3

Frogs Acris crepitans Northern Cricket Frog NA SC 7

Lithobates areolatus Crawfish Frog NA SE 8

Lithobates blairi Plains Leopard Frog NA SE 7

Lithobates pipiens Northern Leopard Frog NA SC 7

Salamanders Ambystoma barbouri Streamside Salamander NA SC 3

Ambystoma laterale
Blue-spotted
Salamander

NA SC 8

Ambystoma talpoideum Mole Salamander NA SE 3

Aneides aeneus Green Salamander NA SE 4

Hemidactylium
scutatum

Four-toed Salamander NA SC 6

Pseudotriton ruber Red Salamander NA SE 2

Reptiles Snakes Agkistrodon piscivorus Cottonmouth NA SE 5

Cemophora coccinea Scarletsnake NA SE 2

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

 Clonophis kirtlandii Kirtlandôs Snake NA SE 5

Crotalus horridus Timber Rattlesnake NA SE 4

Farancia abacura Red-bellied Mudsnake NA SC 2

Nerodia erythrogaster
neglecta

Copper-bellied
Watersnake

FT SE 5

Opheodrys aestivus Rough Greensnake NA SC 3

Opheodrys vernalis Smooth Greensnake NA SE 3

Sistrurus catenatus Massasauga FC SE 5

Tantilla coronata
Southeastern Crowned
Snake

NA SE 3

Thamnophis butleri Butlerôs Gartersnake NA SE 0

Thamnophis proximus Western Ribbonsnake NA SC 2

Turtles Clemmys guttata Spotted Turtle NA SE 5

Emydoidea blandingii Blandingôs Turtle NA SE 7

Kinosternon subrubrum Eastern Mud Turtle NA SE 2

Macrochelys temminckii Alligator Snapping Turtle NA SE 2

Pseudemys concinna River Cooter NA SE 1

Terrapene carolina Eastern Box Turtle NA SC 9

Terrapene ornata Ornate Box Turtle NA SE 7

Mollusks Snails Campeloma decisum Pointed Campeloma NA SC 1

Lymnaea stagnalis Swamp Lymnaea NA SC 1

Mussels Cyprogenia stegaria Fanshell FE SE 3

Epioblasma obliquata
perobliqua

White Catspaw FE SE 2

Epioblasma torulosa
rangiana

Northern Riffleshell FE SE 3

Epioblasma torulosa
torulosa

Tubercled Blossom FE SE 1

Epioblasma triquetra Snuffbox FE SE 5

Fusconaia subrotunda Longsolid NA SE 1

Lampsilis abrupta Pink Mucket FE SE 1

Lampsilis fasciola Wavyrayed Lampmussel NA SC 6

Obovaria subrotunda Round Hickorynut NA SE 2

Plethobasus
cicatricosus

White Wartyback FE SE 0

Plethobasus
cooperianus

Orangefoot Pimpleback FE SE 0

Plethobasus cyphyus Sheepnose FE SE 3

Taxa

Group

Scientific Name

Common Name

F
e

d
e
ra

l
S

ta
tu

s

S
ta

te
 S

ta
tu

s

Number

 Pleurobema clava Clubshell FE SE 5

Pleurobema cordatum Ohio Pigtoe NA SC 0

Pleurobema plenum Rough Pigtoe FE SE 0

Pleurobema rubrum Pyramid Pigtoe NA SE 0

Potamilus capax Fat Pocketbook FE SE 4

Ptychobranchus
fasciolaris

Kidneyshell NA SC 2

Quadrula cylindrica
cylindrica

Rabbitsfoot FT SE 5

Simpsonaias ambigua Salamander Mussel NA SC 2

Toxolasma lividus Purple Lilliput NA SC 1

Venustaconcha
ellipsiformis

Ellipse NA SC 3

Villosa fabalis Rayed Bean FE SE 1

Villosa lienosa Little Spectaclecase NA SC 0

6. Identify species that you would suggest be removed from or added to the State Endangered or

Special Concern categories in Indiana and briefly explain your reasoning. (Check all that apply)

(Note: State Endangered fish and wildlife species are listed through a formal process that includes

statutory requirements and administrative rule procedures. Species must meet criteria under IC 14-

22-34. Information on population, distribution, habitat needs, limiting factors, and other biological

and ecological data for species for possible listing as Endangered or Special Concern are reviewed

by Technical Advisory Committees (TACs) periodically. The TACs make recommendations for

listings, which then go through the administrative rule process. Suggested additions/removals with

sufficient reasoning will be forwarded onto the TACs.)

I would suggest removing the following species and my reasoning and the data I use to support my
suggestion are: (N=12)

Badgers The species is marginal in Indiana but stable throughout its core range. As such there
is no real value in protecting and managing the species.

Badger The species is primarily a prarie/Plains species which reaches its range limits in

Indiana. The sporadic occurances encountered in Indiana appear to be the result of

dispersal of individuals from the core range. The species is not restricted to a very
rare habitat, which would warrant state-level protections

Bald Eagle There are over 200 nesting pairs according to data provided by DNR. It has been
removed from Federal Endangered list and is considered a nuisance in some states.

Bald Eagle, Osprey Nesting is becoming a regular occurrence in east central Indiana.

Cypress Darter,

Western Sand

Darter, Variegate

Darter, Northern

Cavefish,

Species on the list should not include those species on the periphery of their range,

but rather focus on species that are declining. Stable populations that are limited in

number should be considered as threatened. The list should also be reviewed with

respect to recent information. Limited funding and lack of Non-game grants has
virtually ended research in the state and the investigation of these types of questions.

I would suggest adding the following species and my reasoning and the data I use to support my

suggestion are: (N=13)

Bigmouth Shiner,

Tippecanoe Darter

Evening Bats Evening bats are extremely common throughout the south east. They are not listed in

any other state. Indiana is the periphery of its range and Indiana simply doesn't have

high populations because Indiana doesn't have the ideal habitat. Throughout the S it

is one of the most common species encountered. We should not expect populations

to be high along the periphery of the range, as such there is no reason to list the

species when populations are exactly where we expect them to be. If the species was

i decline or had threats in other portions of their range then the Indiana populations

would have greater ecological importance and may warrant listing, but that is not the

case and there are no substantial threats for the species now or on the horizon.

Evening bats may actually be the one eastern bat species that is not facing specific

and direct ecological challenges. They are not affected by WNS and are not likely to

based on ecology and range. They are also not impacted by wind energy. I sincerely

think that listing this otherwise very common species in Indiana makes Indiana look

silly. At best they should be a species of Special Concern - They are certainly more
common range wide than Raf bats or SE bats which are listed as Special Concern.

Lithobates Pipiens,

Northern Leopard

Frog

I've only been in Indiana for a couple of years but this species is one of the most

common species that I have encountered. Most of my research is conducted around

West Lafayette and focused on larvae. In the ponds that I have investigated and that

are uitable for leopard frog reproduction, I have seen healthy populations.

Myotis
austroripariaus

At what point does a species that has not been recorded in the state begin to be
considered accidental? I believe the last record of austro was in 1977.

Northern Harrier Although they do not commonly nest in Indiana, they are quite common in other
seasons, and are common nesters in other states

Peregrine Falcon This species has exceeded recovery goals in the Midwest by a considerable number

of pairs. The current population may be almost double what the historical population

was in the Midwest. As a top predator this species is supposed to be rare and as long

a its population is secure, there is nothing wrong with being rare. Recovery folks need

to accept the current population and quit placing new nest boxes up in every power

plant and grain elevator along the Great lakes and major rivers as is being done in

Wisconsin and other Midwest states. The prey items of Peregrines breeding just

northeast of Indiana is sobering to bird conservationists and included many woodcock,

cuckoos, and other species of conservation concern. Enough is enough. The species

is secure and should be delisted.

Sandhill Cranes We have a consistently stable or increasing population. Cranes are highly adaptable.

The majority of the population does not breed or over-winter in IN. Their congregation

during migration is not limited to J-P FWA but also includes Muscatatuck NWR and

many privately owned agricultural areas adjacent to riparian areas. I support

evaluating the possibility of a hunting season for this species.

Scarletsnake Their presence in the state hasn't been documented in Indiana since 1957 according

to the Natural Heritage Database to my knowledge. Tantilla coronata could be

removed from occurring in Indiana too since it hasn't been sighted since 1988.

However, given he secretive nature of the species, I suppose it is possible they may

still occur in Indiana given the discovery of mole salamanders in 2004. I understand

including them on the list may be deemed harmless by some and provides some level

of protection. However, I think it confuses people and gives them a false sense of

snake diversity in the state. By definition, these both are better classified as
extirpated.

Cave bats Based on the seemingly unstoppable progression of WNS and based on the

hibernacula results reported by Scott Johnson, I believe that all the cave bats should

be added to the endangered list. There is a CLEAR trend that the populations of

these species are declining at an amazing rate and that is the very definition of

endangered. I think that Myotis septentrionalis, M. lucifugus, M. leibii, and Perimyotis

subflavus all be added to endangered list. I really don't think this needs further
argument, the data shows a clear and disturbing trend.

Cisco Due to water quality and possibly global warming, the number of lakes capable of
supporting cisco has declined over the decades.

Lepidopterans Current Indiana law does not protect these animals, but there are ever increasing
risks to native butterflies that are not being addressed

Little Brown Bat,

Eastern Pipistrelle,

and Northern Long-

eared Bat

All are currently listed as species of concern. However, since the last TAC meeting

additional evidence has become available which indicates these species are rapidily

declining as a result of White-Nose Syndrome (WNS).

Little Brown,

Northern Long-

eared, and Eastern
Pipistrelle Abts

These species are all listed as species of concern at present. All have suffered

dramatic declines in surrounding states due to White-Nose Syndrome (WNS) and we

now have evidence of similar, catastrophic declines in hibernacula of Indiana and
adjacent sates.

Myotis leibii,

Myotis lucifugus,

Myotis

septentrionalis

If these species' populations continue to decline as a result of WNS, then they may

merit listing as state endangered. We have some capture and observation data to

suggest that summer populations of MYSE are still stable in Indiana. However, we

have little or no data on MYLU and MYLE summer populations. For MYLU, it may be
easier to make a decision based on changes in wintering populations.

Northern Bobwhite;

American

Woodcock; Ruffed

Grouse

Each of these species, though currently hunted, deserve "special concern" status.

Their populations are declining and their early-successional habitats are shrinking.

The Northern Bobwhite, based on the Annual Whistle Count Index, has an annual

decline of5.03% over the last 10 years and 3.78% over the last 20 years. The

American Woodcock, based on the Annual Singing Ground Survey, has an annual

decline of 3.99% over the last 10 years, and 4.13% over the long-term study (1968-

2014). The annual long-term decline in Indiana is the most severe of all the Central

region states in the survey. No ruffed grouse were heard in 2013 on the annual

survey and populations are projected to loose viability in the next couple years, and if

trend continues, extirpation is likely. I believe listing these species is important in

raising their monitoring priority and making their habitat needs a priority as well.

Paddlefish Increase of Silver & Bighead Carp in Ohio River main stem and tribs will adversely
affect the already fragile populations.

River Chub Although, I cannot speak for other basins outside of the St. Joe River (Lake Michigan)

drainage, river chub (Nocomis micropogon) are not common in the St. Joseph River

basin in Indiana. Our program collects them in one tributary to the St. Joseph River
Christiana Creek), but none others.

Ruffed Grouse Decline and local extirpation have been well documented in Indiana...e.g., Backs, S.E.

and J.S. Castrale. 2010. The distribution and conservation status of ruffed grouse in

Indiana: 25 years of decline. Proceedings of the Indiana Academy of Science,
119():101-104.

Ruffed Grouse The long term population trend for ruffed grouse in Indiana has reached a point where

dramatic actions are needed to maintain viable populations of the species within the

state.

Ruffed grouse surveys conducted in 2014 by Steven Backs from the Indiana Diision of

Fish and Wildlife found no drumming male ruffed grouse along 14 roadside survey

routes (15 stops/route) for the second consecutive year. The 5-year (2010-2014)

mean drumming index for the control routes is 0.002 drummers per stop (~1 drummer

hear every 500 stops) compared to 1.16 drummers per stop during the peak years of

 1979-8, or nearly a 600 fold decrease.

Currently, ruffed grouse are thought to exist in about 15 of the 43 county distribution

reported in 1983. Prospects for population recvery are dismal given the continual

advancement of forest succession on both public and private lands. Ruffed grouse

population levels have likely dropped below ñminimal viable population levelsò within

most of the current range in Indiana and the spcies appears destined for extirpation

unless some intervention (e.g., immediate and extensive timber harvests of sufficient

intensity) or sizable natural disturbances occur across the forested landscape to

create early successional forest habitats.

Data from the Indiana Breeding Bird Atlas (2005ï2010) indicate ruffed grouse

occurred in less than 1% of the priority blocks surveyed compared to 10% for the

same blocks during the 1985ï1990 assessment. Ruffed grouse appear to be

extirpated from 15 count is where they previously occurred.

This information is especially concerning considering that ruffed grouse are

considered a Representative Species for Early Forest Stage Habitat Type in Indiana's

State Wildlife Action Plan. Early successional habitat is required by ruffed grouse and

19 other species that are listed in the Indiana State Wildlife Action Plan. Immediate
restoration of this habitat across swaths of the forested landscape in Indiana is vital

Ruffed Grouse

(specifically

Appalachian sub

species)

35 years of population monitoring, species facing extirpation from state, is already

considered extirpated from more than half of it's 1983 distribution in Indiana

Valvatidae: Valvata

bicarinata (Lea

1841), Valvata

lewisi (Currier

1868), Valvata

tricarinata (Say

1817), Valvata

sincera (Say 1824);

Viviparidae:

Viviparus

georgianus (Lea

1824), Viviparus

subpurpureus (Say

1829); Hydrobiidae:

Birgella

subglobosus (Say

125), Cincinnatia

integra (Say 1821),

Pyrgulopsis

lustrica (Pilsbry

1890), Amnicola

limosus (Say 1817);

Pomatiopsidae:

Pomatiopsis

cincinnatiensis (I.

Lea 1850);

Pleuroceridae:

Pleurocera

canaliculata (Say

1821), Leptoxis
praerosa (Say

These listed species were described in a recent paper by Pyron et al. (Pyron, M., J.

Beugly, E. Martin, and M. Spielmann. 2008. Conservation of the freshwater

gastropods of Indiana: Historic and current distributions. American Malacological

Bulletin 26: 17-151. Available at

http://mpyron.iweb.bsu.edu/Publications/GastropodsIndiana.pdf) as either vulnerable,

imperiled, critically imperiled or possibly extinct in Indiana based on historical records

and their surveys conducted at 123 sites in Indiana. However, Pyron et al. also

described the global distribution of the 39 snail species known from Indiana as

globally secure (G4 and G5 rankings).

http://mpyron.iweb.bsu.edu/Publications/GastropodsIndiana.pdf)

1821), Lithasia

obovta (Say 1829),

Lymnaea stagnalis

(Linnaeus 1758),

Stagnicola

catascopium (Say

1867), Stagnicola

caperata (Say

1829), Stagnicola

exilis (I. Lea 1838);

Physidae: Aplexa

elongata;

Planorbidae:

Gyralus

circumstriatus

(Tyron 1866),

Gyralus deflectus

(Say 1824)

Helisoma anceps

(Menke 1830),

Planorbella

campanulata (Say

1821), Planorbula

armigera (Say

1821), Promenetus

exacuous (Say

1821); Ancylidae:

Ferrissia fragilis

(Tyron 1863),

Ferrissia paralellus

(Haldeman 1841),

Laevapex fuscus

(C.B. Adams 1841)

Directions:
You will be asked to respond to 23 questions for each SGCN you selected and considered yourself

knowledgeable to provide relevant species population and habitat information.

Please answer the following questions for SPECIES.

Habitat

7. Based on your current knowledge and professional opinion, are there populations of

SPECIES currently persisting in habitat in Indiana that are not suitable to sustain its

populations over the next 10 years? (Check only one)

 Yes No Information is unknown Total Responses

 % N % N % N

Amphibians 35.9 19 35.9 19 28.3 15 53

Birds 18.6 26 52.9 74 28.6 40 140

Fish 26.2 16 45.9 28 27.9 17 61

Mammals 28.6 36 42.9 54 28.6 36 126

Mollusks 28.6 8 39.3 11 32.1 9 28

Reptiles 52.4 33 17.5 11 30.2 19 63

Total 29.3 138 41.8 197 28.9 136 471

8. Based on your current knowledge and professional opinion, is there habitat in Indiana that is

suitable to sustain populations of SPECIES but is not currently occupied by SPECIES?

(Check only one)

 Yes No Information is unknown Total Responses

 % N % N % N

Amphibians 58.5 31 15.1 8 26.4 14 53

Birds 55.3 78 16.3 23 28.4 40 141

Fish 48.3 29 21.7 13 30.0 18 60

Mammals 39.7 50 28.6 36 31.7 40 126

Mollusks 82.8 24 3.4 1 13.8 4 29

Reptiles 49.2 31 14.3 9 36.5 23 63

Total 51.5 243 19.1 90 29.4 139 472

9. How would you describe the total amount of habitat in Indiana available to SPECIES?

(Check only one)

 Very

limited
(1)

Limited

(2)

About

right (3)

Abundant

(4)

Very

Abundant
(5)

Mean Total

Responses

 % N % N % N % N % N

Amphibians 29.4 15 39.2 20 13.7 7 15.7 8 2.0 1 2.22 51

Birds 25.2 36 50.3 72 11.9 17 12.6 18 0.0 0 2.12 143

Fish 23.3 14 51.7 31 25.0 15 0.0 0 0.0 0 2.02 60

Mammals 16.3 20 34.1 42 29.3 36 17.1 21 3.3 4 2.57 123

Mollusks 15.4 4 26.9 7 46.2 12 11.5 3 0.0 0 2.54 26

Reptiles 41.9 26 48.4 30 3.2 2 6.5 4 0.0 0 1.74 62

Total 24.7 115 43.4 202 19.1 89 11.6 54 1.1 5 2.21 465

10. How would you describe the overall quality of habitat in Indiana where SPECIES currently

occurs? (Check only one)

 Very

poor (1)

Poor

(2)

Satisfactory

(3)

Good

(4)

Very

Good

(5)

Mean Total

Responses

 % N % N % N % N % N

Amphibians 1.9 1 28.8 15 48.1 25 19.2 10 1.9 1 2.90 52

Birds 4.9 7 24.6 35 50.0 71 19.7 28 0.7 1 2.87 142

Fish 10.0 6 28.3 17 50.0 30 8.3 5 3.3 2 2.67 60

Mammals 0.0 0 23.6 29 56.1 69 16.3 20 4.1 5 3.01 123

Mollusks 7.7 2 19.2 5 57.7 15 15.4 4 0.0 0 2.81 26

Reptiles 14.5 9 37.1 23 41.9 26 6.5 4 0.0 0 2.40 62

Total 5.4 25 26.7 124 50.8 236 15.3 71 1.9 9 2.82 465

11. Based on your current knowledge and professional opinion, how would you describe the

total amount and overall quality of habitat for SPECIES in Indiana since 2005? (Check one

for each line item)

Total amount of habitat

 Increase About the

same

Decrease I donôt know Total

Responses
 % N % N % N % N

Amphibians 2.0 1 66.7 34 17.6 9 13.7 7 51

Birds 18.3 26 38.7 55 21.8 31 21.1 30 142

Fish 0.0 0 65.0 39 21.7 13 13.3 8 60

Mammals 5.7 7 56.9 70 22.8 28 14.6 18 123

Mollusks 0.0 0 82.1 23 3.6 1 14.3 4 28

Reptiles 3.2 2 49.2 31 44.4 28 3.2 2 63

Total 7.7 36 54.0 252 23.6 110 14.8 69 467

Overall quality of habitat

 Increase About the

same

Decrease I donôt know Total

Responses
 % N % N % N % N

Amphibians 0.0 0 65.3 32 22.4 11 12.2 6 49

Birds 17.1 24 37.1 52 20.7 29 25.0 35 140

Fish 1.7 1 52.5 31 33.9 20 11.9 7 59

Mammals 6.5 8 52.8 65 26.0 32 14.6 18 123

Mollusks 0.0 0 75.0 21 10.7 3 14.3 4 28

Reptiles 1.6 1 52.5 32 39.3 24 6.6 4 61

Total 7.4 34 50.7 233 25.9 119 16.1 74 460

12. Based on your current knowledge and professional opinion, how would you predict about

the total amount and overall quality of habitat for SPECIES in Indiana over the next 10

years? (Check one for each line item)

Total amount of habitat

 Increase About the

same

Decrease I donôt know Total

Responses
 % N % N % N % N

Amphibians 5.8 3 61.5 32 25.0 13 7.7 4 52

Birds 12.8 18 43.3 61 27.0 38 17.0 24 141

Fish 1.7 1 58.3 35 33.3 20 6.7 4 60

Mammals 4.9 6 56.1 69 30.9 38 8.1 10 123

Mollusks 0.0 0 78.6 22 7.1 2 14.3 4 28

Reptiles 4.8 3 38.1 24 50.8 32 6.3 4 63

Total 6.6 31 52.0 243 30.6 143 10.7 50 467

Overall quality of habitat

 Increase About the

same

Decrease I donôt know Total

Responses
 % N % N % N % N

Amphibians 7.8 4 56.9 29 27.5 14 7.8 4 51

Birds 10.6 15 41.1 58 25.5 36 22.7 32 141

Fish 1.7 1 46.7 28 45.0 27 6.7 4 60

Mammals 4.9 6 52.8 65 33.3 41 8.9 11 123

Mollusks 0.0 0 75.0 21 10.7 3 14.3 4 28

Reptiles 4.9 3 42.6 26 41.0 25 11.5 7 61

Total 6.3 29 48.9 227 31.5 146 13.4 62 464

13. Are you aware of any current habitat inventory and assessment (i.e., monitoring of habitat

quality or suitability) effort with respect to SPECIES in Indiana? (Check only one)

 Yes No Total

Responses
 % N % N

Amphibians 37.7 20 62.3 33 53

Birds 14.2 20 85.8 121 141

Fish 35.0 21 65.0 39 60

Mammals 30.9 38 69.1 85 123

Mollusks 7.1 2 92.9 26 28

Reptiles 3.2 2 96.8 60 62

Total 22.1 103 77.9 364 467

14. Are you aware of any current species monitoring (i.e., sequential assessment
of species population size or status) effort with respect to SPECIES in Indiana?
(Check only one)

 Yes No Total

Responses
 % N % N

Amphibians 38.5 20 61.5 32 52

Birds 46.1 65 53.9 76 141

Fish 51.7 31 48.3 29 60

Mammals 62.3 76 37.7 46 122

Mollusks 63.0 17 37.0 10 27

Reptiles 12.9 8 87.1 54 62

Total 46.8 217 53.2 247 464

Habitat inventory and assessment

15. Have habitat inventory and assessment efforts with respect to SPECIES in
Indiana changed since 2005?

 Yes No I donôt know Total Responses

 % N % N % N

Amphibians 65.0 13 25.0 5 10.0 2 20

Birds 30.0 6 30.0 6 40.0 8 20

Fish 52.4 11 14.3 3 33.3 7 21

Mammals 71.1 27 7.9 3 21.1 8 38

Mollusks 0.0 0 0.0 0 100.0 2 2

Reptiles 50.0 1 0.0 0 50.0 1 2

Total 56.3 58 16.5 17 27.2 28 103

16. Indicate the techniques and the frequency of the techniques that are being used to conduct
habitat inventory and assessment with respect to SPECIES in Indiana. (Check all that apply)

Total Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

y
e
a
r,

 b
u

t
s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

53.7 44 11.
0

9 32.
9

27 2.4 2 82 8.3 5 3.3 2 5.0 3 26.
7

16 45.
0

27 11.7 7 60

Remote
sensing

32.0 24 16.
0

1
2

45.
3

34 6.7 5 75 7.7 4 1.9 1 13.5 7 0.0 0 48.
1

25 28.8 1
5

52

Modeling
(e.g.,
habitat
suitability
index
model)

44.4 36 13.
6

1
1

37.
0

30 4.9 4 81 3.5 2 0.0 0 1.8 1 26.
3

15 52.
6

30 15.8 9 57

Vegetativ
e
sampling

42.5 34 18.
8

1
5

31.
3

25 7.5 6 80 5.3 3 8.8 5 3.5 2 14.
0

8 43.
9

25 24.6 1
4

57

Water

quality
sampling

42.0 34 18.
5

1
5

25.
9

21 13.
6

1
1

81 6.6 4 4.9 3 6.6 4 11.
5

7 44.
3

27 26.2 1
6

61

Systemati

c
sampling

65.8 52 6.3 5 24.
1

19 3.8 3 79 13.
1

8 27.9 1
7

9.8 6 13.
1

8 29.
5

18 6.6 4 61

Inventory
of unique
habitat
features
(e.g.,
cavities
for cavity
nesters)

54.3 44 17.
3

1
4

23.
5

19 4.9 4 81 10.
0

6 20.0 1
2

5.0 3 10.
0

6 40.
0

24 15.0 9 60

Voluntary
landowne

r
reporting

26.6 21 27.
8

2
2

34.
2

27 11.
4

9 79 32.
1

17 1.9 1 0.0 0 1.9 1 32.
1

17 32.1 1
7

53

Property 1.3 1 43. 3 21. 17 33. 2 78 0.0 0 0.0 0 0.0 0 0.0 0 19. 10 80.8 4 52
tax 6 4 8 3 6 2 2

estimates

State 0.0 0 43. 3 22. 17 34. 2 76 0.0 0 0.0 0 0.0 0 0.0 0 17. 9 82.4 4 51
revenue 4 3 4 2 6 6 2

data

Regulator 20.8 16 26. 2 27. 21 26. 2 77 13. 7 17.3 9 0.0 0 0.0 0 17. 9 51.9 2 52
y 0 0 3 0 0 5 3 7

informatio

n

Participati 32.9 26 17. 1 35. 28 13. 1 79 30. 16 1.9 1 0.0 0 7.5 4 34. 18 26.4 1 53
on in land 7 4 4 9 1 2 0 4

use and

conservat

ion

programs

Amphibians Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

y
e
a
r,

 b
u

t
s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

57.
1

8
28.
6

4
14.
3

2 0.0 0 14
40.
0

4 10.0 1 0.0 0 0.0 0
20.
0

2 30.0 3 10

Remote
sensing

27.
3

3
36.
4

4
36.
4

4 0.0 0 11
16.
7

1 0.0 0 0.0 0 0.0 0
16.
7

1 66.7 4 6

Modeling
(e.g., habitat

suitability
index

model)

50.
0

7

14.
3

2

35.
7

5

0.0

0

14

12.
5

1

0.0

0

12.5

1

12.
5

1

37.
5

3

25.0

2

8

Vegetative
sampling

35.
7

5
21.
4

3
35.
7

5 7.1 1 14
33.
3

3 22.2 2 0.0 0 0.0 0
22.
2

2 22.2 2 9

Water
quality

sampling

35.
7

5
35.
7

5
21.
4

3

7.1

1

14
22.
2

2

11.1

1

11.1

1

0.0

0
22.
2

2

33.3

3

9

Systematic
sampling

78.
6

1
1

14.
3

2 7.1 1 0.0 0 14
44.
4

4 33.3 3 0.0 0 0.0 0
11.
1

1 11.1 1 9

Inventory of
unique
habitat

features
(e.g.,

cavities for
cavity

nesters)

64.
3

9

21.
4

3

14.
3

2

0.0

0

14

44.
4

4

22.2

2

0.0

0

0.0

0

11.
1

1

22.2

2

9

Voluntary
landowner

reporting

28.
6

4
42.
9

6
28.
6

4

0.0

0

14
25.
0

2

0.0

0

0.0

0
12.
5

1
25.
0

2

37.5

3

8

Property tax
estimates

0.0 0
50.
0

7
35.
7

5
14.
3

2 14 0.0 0 0.0 0 0.0 0 0.0 0
16.
7

1 83.3 5 6

State
revenue

data

0.0

0
50.
0

7
35.
7

5
14.
3

2

14

0.0

0

0.0

0

0.0

0

0.0

0
16.
7

1

83.3

5

6

Regulatory
information

0.0 0
50.
0

7
35.
7

5
14.
3

2 14 0.0 0 0.0 0 0.0 0 0.0 0
16.
7

1 83.3 5 6

Participation
in land use

28.
6

4
35.
7

5
35.
7

5 0.0 0 14
12.
5

1 0.0 0 0.0 0
12.
5

1
25.
0

2 50.0 4 8

and

conservatio
n programs

Birds Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

y
e
a
r,

 b
u

t
s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

38.
5

5 7.7 1
53.
8

7 0.0 0 13 0.0 0 14.3 1 0.0 0
42.
9

3
42.
9

3 0.0 0 7

Remote
sensing

18.
2

2 9.1 1
72.
7

8 0.0 0 11 0.0 0 0.0 0 16.7 1 0.0 0
83.
3

5 0.0 0 6

Modeling
(e.g., habitat

suitability

index
model)

16.
7

2

16.
7

2

66.
7

8

0.0

0

12

14.
3

1

0.0

0

0.0

0

14.
3

1

71.
4

5

0.0

0

7

Vegetative
sampling

41.
7

5 8.3 1
41.
7

5 8.3 1 12 0.0 0 16.7 1 0.0 0
16.
7

1
66.
7

4 0.0 0 6

Water
quality

sampling

8.3

1
25.
0

3
66.
7

8

0.0

0

12
16.
7

1

0.0

0

0.0

0

0.0

0
66.
7

4

16.7

1

6

Systematic
sampling

41.
7

5 8.3 1
50.
0

6 0.0 0 12 0.0 0 40.0 2 0.0 0 0.0 0
60.
0

3 0.0 0 5

Inventory of
unique
habitat

features
(e.g.,

cavities for

cavity
nesters)

33.
3

4

8.3

1

58.
3

7

0.0

0

12

14.
3

1

0.0

0

0.0

0

14.
3

1

71.
4

5

0.0

0

7

Voluntary
landowner

reporting

9.1

1
18.
2

2
72.
7

8

0.0

0

11

0.0

0

0.0

0

0.0

0

0.0

0
10
0.0

5

0.0

0

5

Property tax
estimates

0.0 0 9.1 1
45.
5 5

45.
5 5 11 0.0 0 0.0 0 0.0 0 0.0 0

40.
0 2 60.0 3 5

State
revenue

data

0.0

0

9.1

1
45.
5

5
45.
5

5

11

0.0

0

0.0

0

0.0

0

0.0

0
40.
0

2

60.0

3

5

Regulatory
information

9.1 1 9.1 1
36.
4

4
45.
5

5 11 0.0 0 0.0 0 0.0 0 0.0 0
40.
0

2 60.0 3 5

Participation
in land use

and
conservatio
n programs

18.
2

2

9.1

1

63.
6

7

9.1

1

11

20.
0

1

0.0

0

0.0

0

0.0

0

80.
0

4

0.0

0

5

Fish Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

y
e
a
r,

 b
u

t
s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

23.
5

4
11.
8

2
52.
9

9
11.
8

2 17 0.0 0 0.0 0 20.0 2
10.
0

1
50.
0

5 20.0 2 10

Remote
sensing

5.6 1
27.
8

5
50.
0

9
16.
7

3 18 9.1 1 0.0 0 0.0 0 0.0 0
36.
4

4 54.5 6 11

Modeling
(e.g., habitat

suitability

index
model)

23.
5

4

11.
8

2

47.
1

8

17.
6

3

17

0.0

0

0.0

0

0.0

0

25.
0

3

50.
0

6

25.0

3

12

Vegetative
sampling

25.
0

4
31.
3

5
31.
3

5
12.
5

2 16 0.0 0 0.0 0 18.2 2
18.
2

2 9.1 1 54.5 6 11

Water
quality

sampling

88.
2

1
5

5.9

1

5.9

1

0.0

0

17

5.9

1

11.8

2

17.6

3
41.
2

7
17.
6

3

5.9

1

17

Systematic
sampling

81.
3

1
3

0.0 0
18.
8

3 0.0 0 16 0.0 0 0.0 0 25.0 4
25.
0

4
50.
0

8 0.0 0 16

Inventory of
unique
habitat

features
(e.g.,

cavities for

cavity
nesters)

52.
9

9

5.9

1

23.
5

4

17.
6

3

17

7.1

1

7.1

1

7.1

1

21.
4

3

42.
9

6

14.3

2

14

Voluntary
landowner

reporting

0.0

0
47.
1

8
11.
8

2
41.
2

7

17

0.0

0

0.0

0

0.0

0

0.0

0
18.
2

2

81.8

9

11

Property tax
estimates

0.0 0
43.
8

7 0.0 0
56.
3

9 16 0.0 0 0.0 0 0.0 0 0.0 0 9.1 1 90.9
1
0

11

State
revenue

data

0.0

0
43.
8

7

0.0

0
56.
3

9

16

0.0

0

0.0

0

0.0

0

0.0

0

9.1

1

90.9
1
0

11

Regulatory
information

5.9 1
35.
3

6
23.
5

4
35.
3

6 17 0.0 0 9.1 1 0.0 0 0.0 0
18.
2

2 72.7 8 11

Participation
in land use

and
conservatio
n programs

11.
8

2

23.
5

4

23.
5

4

41.
2

7

17

10.
0

1

0.0

0

0.0

0

20.
0

2

30.
0

3

40.0

4

10

Mammals Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

y
e
a
r,

 b
u

t
s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t

a
p

p
li

c
a

b
le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

76.
5

2
6

5.9 2
17.
6

6 0.0 0 34 0.0 0 0.0 0 3.3 1
40.
0

12
50.
0

15 6.7 2 30

Remote
sensing

58.
1

1
8

6.5 2
29.
0

9 6.5 2 31 7.7 2 3.8 1 23.1 6 0.0 0
50.
0

13 15.4 4 26

Modeling
(e.g., habitat

suitability

index
model)

61.
8

2
1

14.
7

5

20.
6

7

2.9

1

34

0.0

0

0.0

0

0.0

0

37.
0

10

48.
1

13

14.8

4

27

Vegetative
sampling

55.
9

1
9

17.
6

6
20.
6

7 5.9 2 34 0.0 0 7.1 2 0.0 0
17.
9

5
53.
6

15 21.4 6 28

Water
quality

sampling

35.
3

1
2

17.
6

6
23.
5

8
23.
5

8

34

0.0

0

0.0

0

0.0

0

0.0

0
65.
4

17

34.6

9

26

Systematic
sampling

63.
6

2
1

6.1 2
21.
2

7 9.1 3 33
10.
7

3 42.9
1
2

7.1 2
14.
3

4
14.
3

4 10.7 3 28

Inventory of
unique
habitat

features
(e.g.,

cavities for

cavity
nesters)

58.
8

2
0

23.
5

8

14.
7

5

2.9

1

34

0.0

0

33.3

9

7.4

2

7.4

2

37.
0

10

14.8

4

27

Voluntary
landowner

reporting

45.
5

1
5

12.
1

4
36.
4

12

6.1

2

33
53.
8

14

3.8

1

0.0

0

0.0

0
30.
8

8

11.5

3

26

Property tax
estimates

3.0 1
54.
5

1
8

18.
2

6
24.
2

8 33 0.0 0 0.0 0 0.0 0 0.0 0
22.
2

6 77.8
2
1

27

State
revenue

data

0.0

0
56.
3

1
8

18.
8

6
25.
0

8

32

0.0

0

0.0

0

0.0

0

0.0

0
19.
2

5

80.8
2
1

26

Regulatory
information

45.
2

1
4

16.
1

5
22.
6

7
16.
1

5 31
25.
9

7 29.6 8 0.0 0 0.0 0
14.
8

4 29.6 8 27

Participation
in land use

and
conservatio
n programs

54.
5

1
8

9.1

3

27.
3

9

9.1

3

33

48.
1

13

3.7

1

0.0

0

3.7

1

29.
6

8

14.8

4

27

Mollusks Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t
a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t
s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t
a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

0.0 0 0.0 0
100
.0

2 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
10
0.0

1 0.0 0 1

Remote
sensing

0.0 0 0.0 0
100
.0

2 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
10
0.0

1 0.0 0 1

Modeling
(e.g., habitat

suitability
index

model)

0.0

0

0.0

0

100
.0

2

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

10
0.0

1

0.0

0

1

Vegetative
sampling

0.0 0 0.0 0
100
.0

2 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
10
0.0

1 0.0 0 1

Water
quality

sampling

50.
0

1

0.0

0
50.
0

1

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0
10
0.0

1

0.0

0

1

Systematic
sampling

0.0 0 0.0 0
100
.0

2 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
10
0.0

1 0.0 0 1

Inventory of
unique
habitat

features
(e.g.,

cavities for
cavity

nesters)

50.
0

1

0.0

0

50.
0

1

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

10
0.0

1

0.0

0

1

Voluntary
landowner

reporting

0.0

0
50.
0

1
50.
0

1

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

0.0

0
100.

0

1

1

Property tax
estimates

0.0 0
50.
0

1
50.
0

1 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0
100.

0
1 1

State
revenue

data

0.0

0

0.0

0
100
.0

1

0.0

0

1

0.0

0

0.0

0

0.0

0

0.0

0

0.0

0
100.

0

1

1

Regulatory
information

0.0 0
50.
0

1
50.
0

1 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0
100.

0
1 1

Participation
in land use

and
conservatio
n programs

0.0

0

0.0

0

100

.0

2

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

0.0

0

100.

0

1

1

Reptiles Is this technique being used? Frequency of technique

Y
e
s

N
o

I

d
o
n
ô
t

k
n
o
w

N
o

t
a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y
e
a
r-

ro
u

n
d

O
n

c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

b

u
t

s
ti

ll

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d
 n

o
t

re
g

u
la

rl
y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N
o

t
a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

 % N % N % N % N % N % N % N % N % N % N

GIS
mapping

50.
0

1 0.0 0
50.
0

1 0.0 0 2
50.
0

1 0.0 0 0.0 0 0.0 0
50.
0

1 0.0 0 2

Remote
sensing

0.0 0 0.0 0
100
.0

2 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
50.
0

1 50.0 1 2

Modeling
(e.g., habitat

suitability

index
model)

10

0.0

2

0.0

0

0.0

0

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

10

0.0

2

0.0

0

2

Vegetative
sampling

50.
0

1 0.0 0
50.
0

1 0.0 0 2 0.0 0 0.0 0 0.0 0 0.0 0
10
0.0

2 0.0 0 2

Water
quality

sampling

0.0

0

0.0

0

0.0

0
100
.0

2

2

0.0

0

0.0

0

0.0

0

0.0

0

0.0

0
100.

0

2

2

Systematic
sampling

10
0.0

2 0.0 0 0.0 0 0.0 0 2
50.
0

1 0.0 0 0.0 0 0.0 0
50.
0

1 0.0 0 2

Inventory of
unique
habitat

features
(e.g.,

cavities for
cavity

nesters)

50.
0

1

50.
0

1

0.0

0

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

50.
0

1

50.0

1

2

Voluntary
landowner

reporting

50.
0

1
50.
0

1

0.0

0

0.0

0

2
50.
0

1

0.0

0

0.0

0

0.0

0

0.0

0

50.0

1

2

Property tax
estimates

0.0 0 0.0 0 0.0 0
100
.0

2 2 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0
100.

0
2 2

State
revenue

data

0.0

0

0.0

0

0.0

0
100
.0

2

2

0.0

0

0.0

0

0.0

0

0.0

0

0.0

0
100.

0

2

2

Regulatory
information

0.0 0 0.0 0 0.0 0
100
.0

2 2 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0
100.

0
2 2

Participation
in land use

and

conservatio
n programs

0.0

0

50.
0

1

50.
0

1

0.0

0

2

0.0

0

0.0

0

0.0

0

0.0

0

50.
0

1

50.0

1

2

Other methodology listed by respondents for Q16:

Taxa Species Other Text Is this

technique

used?

Frequency

Amphibians Crawfish Frog Use of piezometers Yes Year-round

Amphibians Hellbender Purdue Research Yes

Amphibians Northern

Cricket Frog

Personal surveys of

historic and new

sites in northern
Indiana.

Yes

Bird Eastern Whip-

poor-will

US Nightjar Survey Yes Once a year

Fish Cisco E-DNA sampling Yes < once a year

and not

regularly
scheduled

Mammal Allegheny
Woodrat

See PhD work of
Tim Smyser at

Purdue

Yes Year-round

Mammal Little Brown
Myotis

WNS Monitoring Yes Once a year

Mammal Rafinesqueôs
Big-eared Bat

Cave surveys
(including acoustics)

Yes Once a year

17. Which of the following agencies/organizations conduct habitat inventory and
assessment with respect to SPECIES in Indiana? (Check all that apply)

n

 Federal

agencies

(e.g.,

USDA

Forest
Service)

State agencies

(e.g., Indiana

Department of

Natural

Resources)

Local

agencies (e.g.,

County Parks

& Recreation

Department)

Non-profit

organizati

ons

For-

profit

entities

Research

entities

(e.g.,

universities

)

I don't

know

To

R

po

 % N % N % N % N % N % N % N

Amphibian
s

20.0 3 80.0 12 6.7 1 20.0 3 0.0 0 73.3 11 0.0 0 1

Birds 57.1 8 64.3 9 0.0 0 35.7 5 0.0 0 14.3 2 7.1 1 1

Fish 5.6 1 94.4 17 0.0 0 5.6 1 0.0 0 55.6 10 0.0 0 1

Mammals 54.3 19 91.4 32 20.0 7 48.6 17 31.4 11 80.0 28 0.0 0 3

Mollusks 0.0 0 50.0 1 0.0 0 0.0 0 0.0 0 100.0 2 0.0 0

Reptiles 0.0 0 100.0 2 50.0 1 0.0 0 0.0 0 100.0 2 0.0 0

Total 36.0 31 84.9 73 10.5 9 30.2 26 12.8 11 64.0 55 1.2 1 8

Other agencies/organizations listed by respondents:

Taxa Species Other Text

Amphibians Northern Cricket Frog My personal surveys

Bird Four-toed Salamander Private investigators

18. To what extent are habitat inventory and assessment data with respects to SPECIES in

Indiana accessible to your agency/organization? (Check only one)

 Extremely

accessible

Moderately

accessible

Somewhat

accessible

Not

accessible

I donôt

know
Total

Responses
 % N % N % N % N % N

Amphibians 33.3 5 26.7 4 40.0 6 0.0 0 0.0 0 15

Birds 14.3 2 35.7 5 35.7 5 7.1 1 7.1 1 14

Fish 33.3 6 44.4 8 16.7 3 5.6 1 0.0 0 18

Mammals 24.2 8 45.5 15 18.2 6 3.0 1 9.1 3 33

Mollusks 0.0 0 0.0 0 50.0 1 0.0 0 50.0 1 2

Reptiles 50.0 1 0.0 0 50.0 1 0.0 0 0.0 0 2

Total 26.2 22 38.1 32 26.2 22 3.6 3 6.0 5 84

Species population monitoring

19. Have species monitoring efforts with respect to SPECIES in Indiana changed since 2005?

 Yes No I donôt know Total

Responses
 % N % N % N

Amphibians 75.0 15 15.0 3 10.0 2 20

Birds 28.1 18 48.4 31 23.4 15 64

Fish 48.4 15 29.0 9 22.6 7 31

Mammals 80.0 60 12.0 9 8.0 6 75

Mollusks 70.6 12 5.9 1 23.5 4 17

Reptiles 37.5 3 12.5 1 50.0 4 8

Total 57.2 123 25.1 54 17.7 38 215

20. Indicate the techniques and the frequency of the techniques that are being used to

monitor SPECIES in Indiana. (Check all that apply)

Total Is this technique being used?

Frequency of technique

Y
e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

2
9.
3

4

4

3
0.
0

4

5

3
1.
3

4

7

9.

3

1

4

150
9
.
9

8
1
2.
3

1

0

1.

2

1
6.

2

5
3
5.
8

2

9

3
4.
6

2

8

81

Radio
telemetry/trac

king

3
2.
2

4
9

3
2.
9

5
0

2
8.
3

4
3

6.
6

1
0

152

1
3
.
1

1
1

7.
1

6

2.
4

2

1
4.
3

1
2

3
2.
1

2
7

3
1.
0

2
6

84

Modelling/geo
spatial

information

3
1.
5

4
7

2
2.
8

3
4

4
2.
3

6
3

3.
4

5

149
6
.
3

5
1.
3

1
3.
8

3
2
4.
1

1
9

4
8.
1

3
8

1
6.
5

1
3

79

Molecular/gen
etic

investigations

2
7.
3

4
1

2
5.
3

3
8

4
4.
7

6
7

2.
7

4

150
6
.
0

5
2.
4

2
0.
0

0
1
2.
0

1
0

5
6.
6

4
7

2
2.
9

1
9

83

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

5
3.

0

7
9

2
0.

8

3
1

1
4.

1

2
1

1
2.

1

1
8

149

3
.
6

3

4
3.

4

3
6

2.
4

2

1
0.

8

9

1
6.

9

1
4

2
2.

9

1
9

83

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

3
0.
2

4
5

3
0.
9

4
6

2
1.
5

3
2

1
7.
4

2
6

149

1
8
.
1

1
5

1
2.
0

1
0

0.
0

0

4.
8

4

3
1.
3

2
6

3
3.
7

2
8

83

Coverboard
routes

0.
7

1
3
8.
5

5
7

1
9.
6

2
9

4
1.
2

6
1

148
1
.
4

1
0.
0

0
0.
0

0
0.
0

0
1
9.
4

1
4

7
9.
2

5
7

72

Spot mapping
2
0.
9

3
1

2
7.
7

4
1

3
4.
5

5
1

1
6.
9

2
5

148
8
.
1

6
4.
1

3
1.
4

1
5.
4

4
4
5.
9

3
4

3
5.
1

2
6

74

Driving a
survey route

4
4.
6

6

6

2
2.
3

3

3

1
9.
6

2

9

1
3.
5

2

0

148
1

.
2

1
5
0.
0

4

3

2.

3

2
1.

2

1
1
6.
3

1

4

2
9.
1

2

5

86

Professional
survey/censu

s

7
5.
3

1
1
6

6.
5

1
0

1
6.
9

2
6

1.
3

2

154
9
.
3

1
0

3
3.
3

3
6

9.
3

1
0

1
3.
9

1
5

2
5.
9

2
8

8.
3

9

108

Volunteer
survey/censu

s

3
3.
3

5
0

2
8.
7

4
3

3
1.
3

4
7

6.
7

1
0

150
6
.
4

5
2
3.
1

1
8

2.
6

2
5.
1

4
3
3.
3

2
6

2
9.
5

2
3

78

Trapping by
any technique

5
1.
7

7
6

2
1.
8

3
2

2
2.
4

3
3

4.
1

6

147
9
.
0

8
2
5.
8

2
3

9.
0

8
1
2.
4

1
1

3
1.
5

2
8

1
2.
4

1
1

89

Representativ
e sites

3
9.
9

5
9

1
8.
9

2
8

3
7.
2

5
5

4.
1

6

148
3
.
7

3
2
5.
9

2
1

8.
6

7
4.
9

4
4
0.
7

3
3

1
6.
0

1
3

81

Probabilistic
sites

2
6.
4

3
9

2
0.
9

3
1

4
8.
6

7
2

4.
1

6

148
3
.
8

3
1
1.
5

9
7.
7

6
1
0.
3

8
4
7.
4

6
2
5.
0

1
5

78

Amphibians Is this technique being used?

Frequency of technique

Y
e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

6
2.
5

1
0

3
1.
3

5

0.
0

0

6.
3

1

16

3
0
.
0

3

3
0.
0

3

0.
0

0

0.
0

0

1
0.
0

1

3
0.
0

3

10

Radio
telemetry/trac

king

4
3.
8

7

3
7.
5

6

1
2.
5

2

6.
3

1

16

3
0
.
0

3

0.
0

0

0.
0

0

0.
0

0

3
0.
0

3

4
0.
0

4

10

Modelling/geo

spatial
information

6
0.
0

9

1
3.
3

2

2
6.
7

4

0.
0

0

15

1
2
.
5

1

1
2.
5

1

2
5.
0

2

0.
0

0

2
5.
0

2

2
5.
0

2

8

Molecular/gen
etic

investigations

6
2.
5

1
0

2
5.
0

4

1
2.
5

2

0.
0

0

16

1
8
.
2

2

0.
0

0

0.
0

0

9.
1

1

4
5.
5

5

2
7.
3

3

11

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

4
0.
0

6

1
3.
3

2

2
6.
7

4

2
0.
0

3

15

0

.
0

0

4
4.
4

4

0.
0

0

0.
0

0

1
1.
1

1

4
4.
4

4

9

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

3
7.
5

6

3
7.
5

6

1
2.
5

2

1
2.
5

2

16

2
0
.
0

2

1
0.
0

1

0.
0

0

0.
0

0

2
0.
0

2

5
0.
0

5

10

Coverboard
routes

0.
0

0

3
3.
3

5

6.
7

1

6
0.
0

9

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

7

7

Spot mapping
4
3.
8

7
2
5.
0

4
2
5.
0

4
6.
3

1

16
0
.
0

0
1
2.
5

1
0.
0

0
2
5.
0

2
2
5.
0

2
3
7.
5

3

8

Driving a
survey route

5
0.
0

8
1
2.
5

2
1
2.
5

2
2
5.
0

4

16
0
.
0

0
4
4.
4

4
1
1.
1

1
0.
0

0
0.
0

0
4
4.
4

4

9

Professional
survey/censu

s

8
8.

2

1
5

1
1.

8

2

0.
0

0

0.
0

0

17

1
8
.
2

2

4
5.

5

5

0.
0

0

0.
0

0

9.
1

1

2
7.

3

3

11

Volunteer
survey/censu

s

6
2.
5

1
0

2
5.
0

4
1
2.
5

2
0.
0

0

16
0
.
0

0
4
0.
0

4
1
0.
0

1
0.
0

0
2
0.
0

2
3
0.
0

3

10

Trapping by
any technique

6
8.
8

1
1

1
8.
8

3
6.
3

1
6.
3

1

16
9
.
1

1
5
4.
5

6
0.
0

0
0.
0

0
1
8.
2

2
1
8.
2

2

11

Representativ
e sites

7
3.
3

1
1

6.
7

1

2
0.
0

3

0.
0

0

15

1
2
.
5

1

5
0.
0

4

1
2.
5

1

0.
0

0

1
2.
5

1

1
2.
5

1

8

Probabilistic
sites

6
2.
5

1
0

6.
3

1

3
1.
3

5

0.
0

0

16

1
1
.
1

1

3
3.
3

3

1
1.
1

1

0.
0

0

3
3.
3

0

0.
0

1

9

Birds Is this technique being used?

Frequency of technique

Y
e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

2
0.
0

6
2
3.
3

7
4
6.
7

1
4

1
0.
0

3

30
0
.
0

0
0.
0

0
0.
0

0
2
0.
0

2
5
0.
0

5
3
0.
0

3

10

Radio
telemetry/trac

king

1
6.
1

5

2
5.
8

8

4
8.
4

1
5

9.
7

3

31

2
0
.
0

2

0.
0

0

0.
0

0

1
0.
0

1

5
0.
0

5

2
0.
0

2

10

Modelling/geo
spatial

information

6.
5

2

2
5.

8

8

5
8.

1

1
8

9.
7

3

31

1
0
.
0

1

0.
0

0

0.
0

0

1
0.

0

1

6
0.

0

6

2
0.

0

2

10

Molecular/gen
etic

investigations

6.
5

2

2
2.
6

7

6
1.
3

1
9

9.
7

3

31

1
0
.
0

1

0.
0

0

0.
0

0

1
0.
0

1

6
0.
0

6

2
0.
0

2

10

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

4
8.

4

1
5

2
2.

6

7

2
2.

6

7

6.
5

2

31

2
7
.
3

3

4
5.

5

5

0.
0

0

0.
0

0

2
7.

3

3

0.
0

0

11

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

2
0.
0

6

2
6.
7

8

4
0.
0

1
2

1
3.
3

4

30

2
5
.
0

2

0.
0

0

0.
0

0

0.
0

0

6
2.
5

5

1
2.
5

1

8

Coverboard
routes

0.
0

0
2
9.
0

9
3
8.
7

1
2

3
2.
3

1
0

31
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
6
2.
5

5
3
7.
5

3

8

Spot mapping

1
6.
1

5

2
5.
8

8

4
8.
4

1
5

9.
7

3

31

1
0
.
0

1

0.
0

0

0.
0

0

0.
0

0

7
0.
0

7

2
0.
0

2

10

Driving a
survey route

2
9.
0

9
2
2.
6

7
4
1.
9

1
3

6.
5

2

31
7
.
1

1
4
2.
9

6
0.
0

0
0.
0

0
3
5.
7

5
1
4.
3

2

14

Professional
survey/censu

s

6
5.
6

2
1

1
2.
5

4

2
1.
9

7

0.
0

0

32

2
3
.
1

3

4
6.
2

6

0.
0

0

0.
0

0

3
0.
8

4

0.
0

0

13

Volunteer
survey/censu

s

5
0.
0

1
6

9.
4

3

3
4.
4

1
1

6.
3

2

32

2
7
.
3

3

1
8.
2

2

0.
0

0

9.
1

1

4
5.
5

5

0.
0

0

11

Trapping by
any technique

1
2.
9

4
2
5.
8

8
5
1.
6

1
6

9.
7

3

31
0
.
0

0
0.
0

0
0.
0

0
2
0.
0

2
6
0.
0

6
2
0.
0

2

10

Representativ
e sites

1
9.
4

6
1
6.
1

5
5
4.
8

1
7

9.
7

3

31
0
.
0

0
2
0.
0

2
0.
0

0
0.
0

0
6
0.
0

6
2
0.
0

2

10

Probabilistic
sites

6.
5

2
2
5.

8
5
8.

1
8

9.
7

3 31
0
.

0
0.
0

0
0.
0

0
0.
0

0
7
5.

0
0.
0

2 8

 8 1 0 0

Fish Is this technique being used?

Frequency of technique

Y

e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

2
8.
6

6

3
3.
3

7

1
9.
0

4

1
9.
0

4

21

9

.
1

1
9.

1

1
0.

0

0
0.

0

0

2
7.
3

3

5
4.
5

6

11

Radio
telemetry/trac

king

1
3.
6

3

4
0.
9

9

2
7.
3

6

1
8.
2

4

22

2
5
.
0

3

0.
0

0

0.
0

0

0.
0

0

1
6.
7

2

5
8.
3

7

12

Modelling/geo
spatial

information

2
8.
6

6
2
3.
8

5
3
8.
1

8
9.
5

2

21
9
.
1

1
0.
0

0
9.
1

1
2
7.
3

3
3
6.
4

4
1
8.
2

2

11

Molecular/gen
etic

investigations

4
2.
9

9
2
3.
8

5
2
8.
6

6
4.
8

1

21
8
.
3

1
8.
3

1
0.
0

0
2
5.
0

3
4
1.
7

5
1
6.
7

2

12

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

4
2.
9

9

2
8.
6

6

9.
5

2

1
9.
0

4

21

0
.
0

0

0.
0

0

6.
7

1

3
3.
3

5

2
6.
7

4

3
3.
3

5

15

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

3
3.
3

7

3
3.
3

7

9.
5

2

2
3.
8

5

21

0

.
0

0

0.
0

0

0.
0

0

2
5.
0

4

3
7.
5

6

3
7.
5

6

16

Coverboard

routes
0.

0

0
4
0.
0

8
2
5.
0

5
3
5.
0

7

20
0

.
0

0
0.

0

0
0.

0

0
0.

0

0
4
0.
0

4
6
0.
0

6

10

Spot mapping
1
0.
0

2
3
0.
0

6
3
0.
0

6
3
0.
0

6

20
0
.
0

0
1
0.
0

1
1
0.
0

1
0.

0

0
3
0.
0

3
5
0.
0

5

10

Driving a
survey route

0.
0

0
4
0.
0

8
2
0.
0

4
4
0.
0

8

20
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
2
0.
0

2
8
0.
0

8

10

Professional
survey/censu

s

8
1.
0

1
7

4.
8

1
4.
8

1
9.
5

2

21
5
.
3

1
1
0.
5

2
2
1.
1

4
1
5.
8

3
3
6.
8

7
1
0.
5

2

19

Volunteer
survey/censu

s

0.
0

0
4
5.
0

9
3
0.
0

6
2
5.
0

5

20
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
3
0.
0

3
7
0.
0

7

10

Trapping by
any technique

5
5.
0

1
1

3
5.
0

7
1
0.
0

2
0.
0

0

20
6
.
7

1
0.
0

0
2
0.
0

3
1
3.
3

2
4
6.
7

7
1
3.
3

2

15

Representativ
e sites

5
0.
0

1
0

3
0.
0

6
1
5.
0

3
5.
0

1

20
6
.
3

1
0.
0

0
1
8.
8

3
6.
3

1
5
0.
0

8
1
8.
8

3

16

Probabilistic

sites

4
0.
0

8
3
5.
0

7
2
0.
0

4
5.

0

1

20
0
.
0

0
0.

0

0
2
1.
4

3
3
5.
7

5
2
1.
4

0
0.

0

3

14

Mammals Is this technique being used?

Frequency of technique

Y
e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

2
6.
2

1
6

2
3.
0

1
4

4
4.
3

2
7

6.
6

4

61
2
.
4

1
1
4.
6

6
2.
4

1
7.
3

3
4
1.
5

1
7

3
1.
7

1
3

41

Radio
telemetry/trac

king

4
7.
5

2
9

2
4.
6

1
5

2
7.
9

1
7

0.
0

0

61
0
.
0

0
1
4.
0

6
4.
7

2
2
5.
6

1
1

3
2.
6

1
4

2
3.
3

1
0

43

Modelling/geo
spatial

information

4
1.
7

2
5

1
3.
3

8
4
5.
0

2
7

0.
0

0

60
2
.
4

1
0.
0

0
0.
0

0
3
4.
1

1
4

4
6.
3

1
9

1
7.
1

7

41

Molecular/gen
etic

investigations

2
6.
7

1
6

1
8.
3

1
1

5
5.
0

3
3

0.
0

0

60
2
.
4

1
2.
4

1
0.
0

0
1
2.
2

5
5
8.
5

2
4

2
4.
4

1
0

41

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

8
1.

7

4
9

8.
3

5

3.
3

2

6.
7

4

60

0
.
0

0

6
5.

9

2
7

2.
4

1

9.
8

4

9.
8

4

1
2.

2

5

41

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

4
0.
0

2
4

2
1.
7

1
3

1
8.
3

1
1

2
0.
0

1
2

60

2
2
.
0

9

2
2.
0

9

0.
0

0

0.
0

0

2
6.
8

1
1

2
9.
3

1
2

41

Coverboard

routes
0.

0

0
4
0.
0

2

4

8.

3

5
5
1.
7

3

1

60
0
.
0

0
0.

0

0
0.

0

0
0.

0

0
7.

5

3
9
2.
5

3

7

40

Spot mapping

2
7.
1

1
6

2
0.
3

1
2

3
0.
5

1
8

2
2.
0

1
3

59

1
0
.
3

4

2.
6

1

0.
0

0

5.
1

2

4
8.
7

1
9

3
3.
3

1
3

39

Driving a
survey route

8
3.
1

4
9

6.
8

4
6.
8

4
3.
4

2

59
0
.
0

0
7
1.
7

3
3

2.
2

1
2.
2

1
1
0.
9

5
1
3.
0

6

46

Professional
survey/censu

s

7
5.
4

4
6

4.
9

3
1
9.
7

1
2

0.
0

0

61
4
.
3

2
5
0.
0

2
3

1
3.
0

6
0.
0

0
2
3.
9

1
1

8.
7

4

46

Volunteer
survey/censu

s

4
0.
0

2
4

2
5.
0

1
5

3
5.
0

2
1

0.
0

0

60
5
.
0

2
3
0.
0

1
2

2.
5

1
7.
5

3
3
2.
5

1
3

2
2.
5

9

40

Trapping by
any technique

8
6.
2

5
0

1.
7

1

1
2.
1

7

0.
0

0

58

1
3
.
0

6

3
7.
0

1
7

1
0.
9

5

1
5.
2

7

2
1.
7

1
0

2.
2

1

46

Representativ
e sites

4
8.
3

2
9

6.
7

4
4
3.
3

2
6

1.
7

1

60
0
.
0

0
3
7.
5

1
5

7.
5

3
7.
5

3
3
5.
0

1
4

1
2.
5

5

40

Probabilistic
sites

2
6.
7

1
6

8.
3

5
6
1.
7

3
7

3.
3

2

60
0
.
0

0
1
5.
0

6
5.
0

2
7.
5

3
5
0.
0

0
0.
0

9

40

Mollusks Is this technique being used?

Frequency of technique

Y

e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t
s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Radio
telemetry/trac

king

0.
0

0

7
3.

3

1
1

1
3.

3

2

1
3.

3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Modelling/geo
spatial

information

0.
0

0

7
3.
3

1
1

2
6.
7

4

0.
0

0

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

0.
0

0

2

Molecular/gen
etic

investigations

6.
7

1
6
6.
7

1
0

2
6.
7

4
0.
0

0

15
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
6
6.
7

2
3
3.
3

1

3

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Coverboard
routes

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0

.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Spot mapping

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Driving a
survey route

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Professional
survey/censu

s

8
1.
3

1
3

0.
0

0
1
8.
8

3
0.
0

0

16
0
.
0

0
0.
0

0
0.
0

0
8
5.
7

1
2

1
4.
3

2
0.
0

0

14

Volunteer
survey/censu

s

0.
0

0

7
3.
3

1
1

1
3.
3

2

1
3.
3

2

15

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

0.
0

0

1
0
0.
0

2

2

Trapping by
any technique

0.
0

0
7
3.
3

1
1

2
0.
0

3
6.
7

1

15
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
5
0.
0

1
5
0.
0

1

2

Representativ

e sites
6.

7

1
7
3.
3

1

1

1
3.
3

2
6.

7

1

15
0
.
0

0
0.

0

0
0.

0

0
0.

0

0
5
0.
0

1
5
0.
0

1

2

Probabilistic
sites

0.
0

0
7
1.

1
0

2
8.

4
0.
0

0 14
0
.

0
0.
0

0
0.
0

0
0.
0

0
1
0

0
0.
0

0 2

 4 6 0 0.

0

Reptiles Is this technique being used?

Frequency of technique

Y
e
s

N

o

I

d
o
n
ô
t

k
n
o
w

N

o
t

a
p

p
li
c
a
b

le

T
o

ta
l

R
e
s
p

o
n

s
e
s

Y

e
a
r-

ro
u

n
d

O

n
c
e
 a

 y
e
a
r

<
 o

n
c

e
 a

 y
e
a
r,

 b
u

t

s
ti

ll
 r

e
g

u
la

rl
y

s
c
h

e
d

u
le

d

<
 o

n
c

e
 a

 y
e
a
r

a
n

d

n
o

t
re

g
u

la
rl

y

s
c
h

e
d

u
le

d

I

d
o
n
ô
t

k
n

o
w

N

o
t

a
p

p
li
c
a
b

le

T

o
ta

l
R

e
s
p

o
n

s
e
s

% N % N % N % N % N % N % N % N % N % N

Mark-
recapture/mar

k-resight

8
5.
7

6

1
4.
3

1

0.
0

0

0.
0

0

7

4
2

.
9

3

0.
0

0

0.
0

0

0.
0

0

4
2.
9

3

1
4.
3

1

7

Radio
telemetry/trac

king

7
1.
4

5

1
4.
3

1

1
4.
3

1

0
3.
0

0

7

4
2
.
9

3

0.
0

0

0.
0

0

0.
0

0

4
2.
9

3

1
4.
3

1

7

Modelling/geo
spatial

information

7
1.
4

5

0.
0

0

2
8.
6

2

0.
0

0

7

1
4
.
3

1

0.
0

0

0.
0

0

1
4.
3

1

7
1.
4

5

0.
0

0

7

Molecular/gen
etic

investigations

4
2.
9

3
1
4.
3

1
4
2.
9

3
0.
0

0

7
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
8
3.
3

5
1
6.
7

1

6

Indices (e.g.,
scat counts,
vocalization

surveys, etc)

0.
0

0

0.
0

0

5
7.
1

4

4
2.
9

3

7

0
.
0

0

0.
0

0

0.
0

0

0.
0

0

4
0.
0

2

6
0.
0

3

5

Reporting
from harvest,
depredation,

or
unintentional

take (e.g.,
road kill, by-

catch)

2
8.
6

2

1
4.
3

1

4
2.
9

3

1
4.
3

1

7

3
3
.
3

2

0.
0

0

0.
0

0

0.
0

0

3
3.
3

2

3
3.
3

2

6

Coverboard
routes

1
4.

3

1

0.
0

0

5
7.

1

4

2
8.

6

2

7

2
0
.
0

1

0.
0

0

0.
0

0

0.
0

0

4
0.

0

2

4
0.

0

2

5

Spot mapping

1
4.
3

1

0.
0

0

8
5.
7

6

0.
0

0

7

2
0
.
0

1

0.
0

0

0.
0

0

0.
0

0

6
0.
0

3

2
0.
0

1

5

Driving a
survey route

0.
0

0
1
4.
3

1
5
7.
1

4
2
8.
6

2

7
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
4
0.
0

2
6
0.
0

3

5

Professional
survey/censu

s

5
7.
1

4

0.
0

0

4
2.
9

3

0.
0

0

7

4
0
.
0

2

0.
0

0

0.
0

0

0.
0

0

6
0.
0

3

0.
0

0

5

Volunteer
survey/censu

s

0.

0

0
1
4.
3

1
7
1.
4

5
1
4.
3

1

7
0

.
0

0
0.

0

0
0.

0

0
0.

0

0
6
0.
0

3
4
0.
0

2

5

Trapping by
any technique

0.
0

0
2
8.
6

2
5
7.
1

4
1
4.
3

1

7
0
.
0

0
0.
0

0
0.
0

0
0.
0

0
4
0.
0

2
6
0.
0

3

5

Representativ
e sites

2
8.
6

2

1
4.
3

1

5
7.
1

4

0.
0

0

7

2
0
.
0

1

0.
0

0

0.
0

0

0.
0

0

6
0.
0

3

2
0.
0

1

5

Probabilistic
sites

4
2.
9

3

0.
0

0

5
7.
1

4

0.
0

0

7

4
0
.
0

2

0.
0

0

0.
0

0

0.
0

0

6
0.
0

0

2
0
0.
0

0

5

Other methodology listed by respondents for Q20:

Taxa Species Other Text Is this technique

used?
Frequency

Amphibians Four-toed
Salamander

8 year statewide survey
completed, published in 2011

Yes Not applicable

Amphibians Green
Salamander

Burlap bands < once a year and not
regularly scheduled

Birds Peregrine
Falcon

monitoring of nest sites by
DNR

Birds Sandhill
Crane

What ever DNR does to
count them

Yes Once a year

Mammals Hoary Bat acoustic monitoring and

carcass monitoring at wind-

energy facilities

Yes < once a year, but

still regularly

scheduled

Mammals Little Brown

Myotis

Acoustic monitoring and

carcass surveys at wind
projects

Mammals Northern

Myotis

(Northern

Long-eared
Myotis)

Acoustic surveys and carcass

monitoring at wind-energy

facilities

< once a year, but

still regularly

scheduled

Mammals Allegheny
Woodrat

See work by Smyser et al Yes Year-round

Mammals Swamp
Rabbit

See work from Zollner lab Yes I donôt know

Mammals Eastern Red

Bat

Surveys using acoustic

detectors, as well as carcass

monitoring at wind projects

Yes < once a year, but

still regularly

scheduled

Mollusks Wavyrayed
Lampmussel

snorkle surveys (live and
shells)

Yes

21. Which of the following agencies/organizations monitor SPECIES in Indiana? (Check all that
apply)

Federal State Local Non-profit For-profit Research I don't know Total

agencies agencies agencies organizations entities entities (e.g., Responses
(e.g., USDA (e.g., Indiana (e.g., County universities)

Forest Department Parks &
Service) of Natural Recreation

Resources) Department)
 % N % N % N % N % N % N % N

Amphibians 29.4 5 82.4 14 0.0 0 5.9 1 0.0 0 70.6 12 0.0 0 17

Birds 53.1 17 84.4 27 3.1 1 28.1 9 3.1 1 18.8 6 0.0 0 32

Fish 4.5 1 90.9 20 4.5 1 0.0 0 0.0 0 36.4 8 0.0 0 22

Mammals 51.5 34 98.5 65 13.6 9 27.3 18 42.4 28 86.4 57 0.0 0 66

Mollusks 0.0 0 81.3 13 6.3 1 0.0 0 0.0 0 12.5 2 12.5 2 16

Reptiles 14.3 1 100.0 7 14.3 1 0.0 0 0.0 0 71.4 5 0.0 0 7

Total 36.3 58 91.3 146 8.1 13 17.5 28 18.1 29 56.3 90 1.3 2 160

Other agencies/organizations listed by respondents for Q21:

Taxa Species Other Text

Amphibians Northern Cricket Frog NAAMP, perhaps FROGWATCH

Birds Black Rail Goose Pond volunteer monitors

Birds Sandhill Crane
The surveys indicated above occur weekly,

Sept - Jan, each year.

22. To what extent are SPECIES monitoring data in Indiana accessible to your

agency/organization? (Check only one)

 Extremely

accessible
Moderately
accessible

Somewhat
accessible

Not
accessible

I donôt
know

Total

Responses
 % N % N % N % N % N

Amphibians 41.2 7 23.5 4 35.3 6 0.0 0 0.0 0 17

Birds 39.4 13 21.2 7 30.3 10 3.0 1 6.1 2 33

Fish 40.9 9 31.8 7 22.7 5 4.5 1 0.0 0 22

Mammals 25.8 17 50.0 33 10.6 7 6.1 4 7.6 5 66

Mollusks 75.0 12 6.3 1 6.3 1 0.0 0 12.5 2 16

Reptiles 28.6 2 28.6 2 14.3 1 14.3 1 14.3 1 7

Total 37.3 60 33.5 54 18.6 30 4.3 7 6.2 10 161

Abundance

23. Based on your current knowledge and professional opinion, provide an estimate for the

change in abundance of SPECIES in Indiana since 2005. (Check only one)

Declin
e

by >75

Declin
e by

50-75

Decline
by 25-

50

Decline
by 5-25

Remain
relativel

y
constan

t

Increas
e by 5-

25

Increa
se by
25-50

Increa
se by
50-75

Increa

se
by >75

I donôt
know

Total

Respon
ses

 % N % N % N % N % N % N % N % N % N % N

Amphibi
ans

Birds

Fish

Mammal

s

Mollusks

Reptiles

Total

0.
0
1.
4
1.
7
5.
0
0.
0
1.
6
2.
2

0

2

1

6

0

1

1
0

3.
8
0.
0
0.
0
5.
9
3.
6
3.
2
2.
6

2

0

0

7

1

2

1
2

3.8

.7

5.0

11.
8

7.1

1.6

5.0

2

1

3

1
4

2

1

2
3

18.
9

18.
0

21.
7

15.
1

21.
4

47.
6

22.
1

10

25

13

18

6

30

10
2

37.
7

18.
7

43.
3

24.
4

42.
9

20.
6

27.
3

20

26

26

29

12

13

12
6

0.0

20.
1

3.3

4.2

0.0

0.0

7.6

0

2
8

2

5

0

0

3
5

0.0

5.0

3.3

0.0

0.0

0.0

1.9

0

7

2

0

0

0

9

0.0

.7

0.0

0.0

0.0

0.0

.2

0

1

0

0

0

0

1

1.
9
2.
9
3.
3
2.
5
0.
0
0.
0
2.
2

1

4

2

3

0

0

1
0

19.
20
19.
70
8.3
0

16.
30
15.
40
6.5
0

14.
80

18

45

11

37

7

16

13
4

53

139

60

119

28

63

462

24. Based on your current knowledge and professional opinion, provide a prediction of change

in abundance of SPECIES in Indiana over the next 10 years if current conditions and practices

prevail. (Check only one)

Will
decline
by >75

Will
decline

by 50-75

Will
decline
by 25-

50

Will
decline by

5-25

Will
remain

relatively
constant

Will
increase
by 5-25

Will
increase
by 25-50

Will
increase
by 50-75

Will
increase
by >75

I donôt
know

Total

Responses

 % N % N % N % N % N % N % N % N % N % N

Amphibians 1.9 1 0.0 0 9.4 5 20.8 11 45.3 24 1.9 1 0.0 0 0.0 0 0.0 0 20.8 11 53
Birds 0.7 1 0.0 0 2.1 3 17.9 25 23.6 33 21.4 30 2.1 3 0.7 1 0.7 1 30.7 43 140
Fish 1.7 1 0.0 0 6.7 4 20.0 12 45.0 27 6.7 4 0.0 0 0.0 0 0.0 0 20.0 12 60

Mammals 14.3 17 15.1 18 9.2 11 18.5 22 20.2 24 3.4 4 0.0 0 0.0 0 0.0 0 19.3 23 119
Mollusks 0.0 0 0.0 0 3.6 1 28.6 8 32.1 9 7.1 2 0.0 0 0.0 0 0.0 0 28.6 8 28
Reptiles 1.6 1 3.2 2 3.2 2 52.4 33 12.7 8 1.6 1 0.0 0 0.0 0 0.0 0 25.4 16 63

Total 4.5 21 4.3 20 5.6 26 24.0 111 27.0 125 9.1 42 0.6 3 0.2 1 0.2 1 24.4 113 463

Section III: Threats to SGCN and their Habitats

25. To what extent do you think the following general categories of threats apply to SPECIES

and its habitats in Indiana over the next 10 years? (Check one for each line item)

26. Within each general category of threats you selected above, please indicate which of the

following are specific threats to SPECIES in Indiana. The list of specific threats presented below

was compiled through focus groups with wildlife conservation professionals. You may add

additional threats that you think are important using the ñOther, please specifyò option. (Check

one for each line item)

Total

 Significant

threat (1)

Moderate

threat (2)

Minor

threat (3)

Not a

threat (4)

Mean Total Responses

 % N % N % N % N

Residential and

commercial

development

15.3 70 33.8 155 39.7 182 11.3 52 2.47 459

Agriculture and

aquaculture

28.4 130 31.7 145 23.6 108 16.4 75 2.28 458

Energy

production and
mining

10.1 46 17.8 81 43.0 196 29.2 133 2.91 456

Transportation

and service
corridors

7.2 33 14.3 65 53.5 244 25.0 114 2.96 456

Biological

resource use

6.6 30 9.8 45 41.7 191 41.9 192 3.19 458

Human intrusion

and disturbance

15.4 70 26.2 119 41.0 186 17.4 79 2.60 454

Natural systems
modifications

22.0 101 34.6 159 28.7 132 14.8 68 2.36 460

Invasives and

other

problematic

species and
genes

17.9 82 20.0 92 35.3 162 26.8 123 2.71 459

Pollution 8.8 40 24.4 111 41.4 188 25.3 115 2.83 454

Climate change

and severe
weather

9.6 44 28.5 130 36.2 165 25.7 117 2.78 456

Other stressors 9.4 27 12.5 36 24.3 70 53.8 155 3.23 288

 Significant

Threat (1)

Moderate

Threat (2)

Minor

Threat (3)

Not a

threat (4)

I don't

know

Me

an

Total

Resp

onses
 % N % N % N % N % N

Residential and Commercial Development

Housing and urban
areas

25.5
6

57 60.9
9

136 11.2
1

25 0.90 2 1.35 3 1.8
7

223

Commercial and

industrial areas

20.7
2

46 52.7
0

117 21.6
2

48 1.80 4 3.15 7 2.0
5

222

Tourism and

recreation areas

8.56 19 25.2
3

56 49.1
0

109 14.4
1

32 2.70 6 2.7
1

222

Agriculture and Aquaculture

Annual and

perennial non-

timber crops

37.1

7

100 37.9

2

102 14.5

0

39 6.32 17 4.09 11 1.9

0

269

Wood and pulp

plantations
5.30 14 14.3

9
38 29.5

5
78 43.1

8
114 7.58 20 3.2

0
264

Livestock farming

and ranching

15.5
3

41 29.9
2

79 26.8
9

71 24.2
4

64 3.41 9 2.6
2

264

Aquaculture 2.28 6 6.46 17 14.0
7

37 58.9
4

155 18.2
5

48 3.5
9

263

Conversion of

habitat to annual
crops

42.0

5

111 37.1

2

98 10.6

1

28 7.20 19 3.03 8 1.8

2

264

Energy Production and Mining

Oil and gas drilling 12.1
0

15 24.1
9

30 37.1
0

46 16.9
4

21 9.68 12 2.6
5

124

Mining and

quarrying

21.4
3

27 33.3
3

42 26.1
9

33 15.8
7

20 3.17 4 2.3
8

126

Renewable energy 20.1 25 18.5 23 30.6 38 21.7 27 8.87 11 2.5 124

production 6 5 5 7 9

Fossil fuel energy 12.8 16 38.4 48 29.6 37 13.6 17 5.60 7 2.4 125

production 0 0 0 0 7

Transportation and Service Corridors

Roads and 40.2 39 35.0 34 19.5 19 4.12 4 1.03 1 1.8 97

railroads 1 5 9 8

Utility and service 8.42 8 27.3 26 34.7 33 25.2 24 4.21 4 2.8 95

lines 7 4 6 0

Flight paths 2.11 2 1.05 1 11.5
8

11 82.1
1

78 3.16 3 3.7
9

95

Shipping lanes 6.38 6 4.26 4 9.57 9 75.5
3

71 4.26 4 3.6
1

94

Biological Resource Use

Overuse and 24.0 24 17.0 17 8.00 8 42.0 42 9.00 9 2.7 100

harvesting species 0 0 0 5

Forestry practices 2.06 2 22.6 22 34.0 33 37.1 36 4.12 4 3.1 97
 8 2 1 1

Accidental 14.8 15 17.8 18 25.7 26 34.6 35 6.93 7 2.8 101

mortality or 5 2 4 5 6

bycatch

Human Intrusion and Disturbance

Recreation 11.2 20 30.3 54 37.6 67 19.6 35 1.12 2 2.6 178

activities 4 4 4 6 6

Natural Systems Modification

Dams and water 18.9 48 31.1 79 20.4 52 27.5 70 1.97 5 2.5 254

management/use 0 0 7 6 8

Fire and fire 10.7 27 17.8 45 21.4 54 46.4 117 3.57 9 3.0 252

suppression 1 6 3 3 7

Log jam removal 1.58 4 10.6 27 28.0 71 54.9 139 4.74 12 3.4 253
 7 6 4 3

Over-mowing of 11.1 28 19.0 48 30.5 77 36.5 92 2.78 7 2.9 252

natural areas 1 5 6 1 5

Natural habitat 42.5 109 45.7 117 5.86 15 5.08 13 0.78 2 1.7 256

conversion 8 0 3

Invasive and other problematic species and genes

Invasive/alien 46.1 77 34.1 57 12.5 21 6.59 11 0.60 1 1.8 167

species 1 3 7 0

Problematic native 17.9 30 19.7 33 26.9 45 20.9 35 14.3 24 2.5 167

species 6 6 5 6 7 9

Diseases from 21.4 36 11.3 19 15.4 26 25.6 43 26.1 44 2.6 168

domestic 3 1 8 0 9 1

populations and

unknown sources

Introduced genetic 1.19 2 7.74 13 14.8 25 47.0 79 29.1 49 3.5 168

material 8 2 7 2

Pollution

Run-off from 7.43 11 46.6 69 31.0 46 7.43 11 7.43 11 2.4 148

roads/service 2 8 2

corridors

Chemical spills 12.2 18 42.8 63 35.3 52 4.08 6 5.44 8 2.3 147
 4 6 7 3

Point source 11.6 17 55.4 81 26.7 39 2.05 3 4.11 6 2.2 146

pollution 4 8 1 0

Air pollution 2.03 3 14.8
6

22 32.4
3

48 37.8
4

56 12.8
4

19 3.2
2

148

Household sewage 12.7 19 38.2 57 32.2 48 7.38 11 9.40 14 2.3 149

 5 6 1 8

Agriculture, 29.0 43 42.5 63 14.8 22 7.43 11 6.08 9 2.0 148

residential, and 5 7 6 1

forestry effluents

Garbage and solid 2.08 3 33.3 48 34.7 50 18.7 27 11.1 16 2.7 144

waste 3 2 5 1 9

Excess energy 2.70 4 15.5
4

23 38.5
1

57 29.0
5

43 14.1
9

21 3.0
9

148

Climate Change and Other Severe Weather

Changing 34.7 59 44.7 76 9.41 16 5.29 9 5.88 10 1.8 170

frequency, 1 1 4

duration, and

intensity of drought

Changing 18.8 32 48.8 83 18.2 31 9.41 16 4.71 8 2.1 170

frequency and 2 2 4 9

duration of floods

Shifting and 39.6 67 45.5 77 8.28 14 5.33 9 1.18 2 1.7 169

alteration of 4 6 9

habitats

Temperature 23.3 40 50.2 86 15.2 26 7.02 12 4.09 7 2.0 171

extremes 9 9 0 6

Shifting 19.6 33 38.6 65 28.5 48 8.93 15 4.17 7 2.2 168

seasons/phenology 4 9 7 8

Other stressors

Low genetic 38.9 23 22.0 13 8.47 5 10.1 6 20.3 12 1.8 59

diversity 8 3 7 4 7

Diseases 59.0 26 22.7 10 2.27 1 4.55 2 11.3 5 1.4 44
 9 3 6 6

Other responses listed underneath appropriate taxa.

Amphibians

 Significant

threat (1)

Moderate

threat (2)

Minor

threat (3)

Not a

threat (4)

Mean Total Responses

 % N % N % N % N

Residential and

commercial
development

13.5 7 51.9 27 26.9 14 7.7 4 2.29 52

Agriculture and

aquaculture

30.8 16 42.3 20 15.4 8 11.5 6 2.08 52

Energy production and
mining

11.5 6 26.9 14 32.7 17 28.8 15 2.79 52

Transportation and

service corridors

5.8 3 21.2 11 63.5 33 9.6 5 2.77 52

Biological resource use 5.8 3 7.7 4 57.7 30 28.8 30 3.10 52

Human intrusion and
disturbance

15.4 8 36.5 19 32.7 17 15.4 8 2.48 52

Natural systems

modifications

38.5 20 38.5 20 15.4 8 7.7 4 1.92 52

Invasives and other

problematic species and
genes

9.6 5 25.0 13 51.9 27 13.5 7 2.69 52

Pollution 13.5 7 36.5 19 44.2 23 5.8 3 2.42 52

Climate change and 15.4 8 34.6 18 40.4 21 9.6 5 2.44 52

severe weather

Other stressors 10.3 4 28.2 11 25.6 10 35.9 14 2.87 39

 Significant

Threat (1)

Moderate

Threat (2)

Minor

Threat (3)

Not a threat

(4)

I don't know Me

an

Total

Respo

nses
 % N % N % N % N % N

Residential and Commercial Development

Housing and urban
areas

14.7
1

5 76.4
7

26 8.82 3 0.00 0 0.00 0 1.9
4

34

Commercial and

industrial areas

20.5
9

7 64.7
1

22 14.71 5 0.00 0 0.00 0 1.9
4

34

Tourism and

recreation areas

8.82 3 26.4
7

9 47.06 16 17.6
5

6 0.00 0 2.7
4

34

Agriculture and Aquaculture

Annual and perrenial

nontimber crops

35.1
4

13 51.35 19 10.81 4 0.00 0 2.70 1 1.7
5

37

Wood and pulp

plantations

13.8
9

5 19.44 7 36.11 13 25.00 9 5.56 2 2.7
6

36

Livestock farming and
ranching

10.8
1

4 35.14 13 32.43 12 18.92 7 2.70 1 2.6
1

37

Aquaculture 13.8
9

5 25.00 9 11.11 4 19.44 7 30.5
6

11 2.5
2

36

Conversion of habitat

to annual crops

59.4
6

22 24.32 9 5.41 2 10.81 4 0.00 0 1.6
8

37

Energy Production and Mining

Oil and gas drilling 15.7
9

3 47.3
7

9 31.58 6 5.26 1 0.00 0 2.2
6

19

Mining and quarrying 30.0
0

6 45.0
0

9 15.00 3 10.0
0

2 0.00 0 2.0
5

20

Renewable energy
production

5.26 1 21.0
5

4 57.89 11 10.5
3

2 5.26 1 2.7
8

19

Fossil fuel energy
production

15.0
0

3 35.0
0

7 45.00 9 5.00 1 0.00 0 2.4
0

20

Transportation and Service Corridors

Roads and railroads 28.5
7

4 42.8
6

6 28.57 4 0.00 0 0.00 0 2.0
0

14

Utility and service
lines

7.14 1 21.4
3

3 64.29 9 7.14 1 0.00 0 2.7
1

14

Flight paths 0.00 0 0.00 0 28.57 4 71.4
3

10 0.00 0 3.7
1

14

Shipping lanes 15.3
8

2 7.69 1 23.08 3 53.8
5

7 0.00 0 3.1
5

13

Biological Resource Use

Overuse and

harvesting species

14.2
9

1 0.00 0 42.86 3 42.8
6

3 0.00 0 3.1
4

7

Forestry practices 0.00 0 14.2
9

1 71.43 5 14.2
9

1 0.00 0 3.0
0

7

Accidental mortality 57.1 4 14.2 1 14.29 1 14.2 1 0.00 0 1.8 7

or bycatch 4 9 9 6

Human Intrusion and Disturbance

Recreation activities 11.1
1

3 22.2
2

6 59.26 16 7.41 2 0.00 0 2.6
3

27

Natural Systems Modification

Dams and water

management/use

23.0
8

9 30.7
7

12 30.7
7

12 15.3
8

6 0.00 0 2.3
8

39

Fire and fire

suppression

7.69 3 35.9
0

14 38.4
6

15 15.3
8

6 2.56 1 2.6
3

39

Log jam removal 5.13 2 12.8
2

5 25.6
4

10 53.8
5

21 2.56 1 3.3
2

39

Over-mowing of

natural areas

12.8
2

5 23.0
8

9 35.9
0

14 28.2
1

11 0.00 0 2.7
9

39

Natural habitat

conversion

67.5
0

27 27.5
0

11 2.50 1 2.50 1 0.00 0 1.4
0

40

Invasive and other problematic species and genes

Invasive/alien species 17.6
5

3 58.8
2

10 5.88 1 17.6
5

3 0.00 0 2.2
4

17

Problematic native
species

16.6
7

3 27.7
8

5 22.22 4 27.7
8

5 5.56 1 2.6
5

18

Diseases from
domestic populations

and unknown sources

27.7

8

5 33.3

3

6 27.78 5 5.56 1 5.56 1 2.1

2

18

Introduced genetic
material

5.56 1 16.6
7

3 27.78 5 33.3
3

6 16.6
7

3 3.0
7

18

Pollution

Run-off from

roads/service
corridors

11.5

4

3 53.8

5

14 30.77 8 3.85 1 0.00 0 2.2

7

26

Chemical spills 26.9
2

7 26.9
2

7 34.62 9 7.69 2 3.85 1 2.2
4

26

Point source pollution 30.7
7

8 30.7
7

8 34.62 9 0.00 0 3.85 1 2.0
4

26

Air pollution 7.69 2 19.2
3

5 53.85 14 15.3
8

4 3.85 1 2.8
0

26

Household sewage 15.3
8

4 30.7
7

8 42.31 11 7.69 2 3.85 1 2.4
4

26

Agriculture,

residential, and

forestry effluents

38.4

6

10 46.1

5

12 11.54 3 3.85 1 0.00 0 1.8

1

26

Garbage and solid
waste

4.00 1 32.0
0

8 52.00 13 8.00 2 4.00 1 2.6
7

25

Excess energy 0.00 0 19.2
3

5 50.00 13 23.0
8

6 7.69 2 3.0
4

26

Climate Change and Other Severe Weather

Changing frequency,

duration, and intensity
of drought

53.8

5

14 38.4

6

10 7.69 2 0.00 0 0.00 0 1.5

4

26

Changing frequency

and duration of floods

7.69 2 50.0
0

13 34.62 9 7.69 2 0.00 0 2.4
2

26

Shifting and alteration
of habitats

46.1
5

12 38.4
6

10 11.54 3 3.85 1 0.00 0 1.7
3

26

Temperature extremes 28.0
0

7 52.0
0

13 20.00 5 0.00 0 0.00 0 1.9
2

25

Shifting 20.0 5 44.0 11 36.00 9 0.00 0 0.00 0 2.1 25

seasons/phenology 0 0 6

Other stressors

Low genetic diversity 28.5
7

4 42.8
6

6 14.29 2 0.00 0 14.2
9

2 1.8
3

14

Diseases 55.5
6

5 44.4
4

4 0.00 0 0.00 0 0.00 0 1.4
4

9

